
Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 1

This is the March 2011 version of the Grade 6 Model Curriculum for Mathematics. The current focus of this document is to
provide instructional strategies and resources, and identify misconceptions and connections related to the clusters and
standards. The Ohio Department of Education is working in collaboration with assessment consortia, national professional
organizations and other multistate initiatives to develop common content elaborations and learning expectations.

Grade 6
Domain Cluster
Ratios and Proportional
Relationships

• Understand ratio concepts and use ratio reasoning to solve
problems.

The Number System

• Apply and extend previous understandings of multiplication and
division to divide fractions by fractions.

• Compute fluently with multi-digit numbers and find common
factors and multiples.

• Apply and extend previous understandings of numbers to the
system of rational numbers.

Expressions and Equations

• Apply and extend previous understandings of arithmetic to
algebraic expressions.

• Reason about and solve one-variable equations and
inequalities.

• Represent and analyze quantitative relationships between
dependent and independent variables.

Geometry

• Solve real-world and mathematical problems involving area,
surface area, and volume.

Statistics and Probability

• Develop understanding of statistical variability.

• Summarize and describe distributions.

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 2

Grade 6

Domain Ratio and Proportional Relationships
Cluster Understand ratio concepts and use ratio reasoning to solve problems
Standards 1. Understand the concept of a ratio and use ratio language to describe a ratio relationship between two

quantities. For example, “The ratio of wings to beaks in the bird house at the zoo was 2:1, because
for every 2 wings there was 1 beak.” “For every vote candidate A received, candidate C received
nearly three votes.”

2. Understand the concept of a unit rate a/b associated with a ratio a:b with b ≠ 0, and use rate
language in the context of a ratio relationship. For example, “This recipe has a ratio of 3 cups of flour
to 4 cups of sugar, so there is 3/4 cup of flour for each cup of sugar.” “We paid $75 for 15
hamburgers, which is a rate of $5 per hamburger.”

3. Use ratio and rate reasoning to solve real-world and mathematical problems, e.g., by reasoning about
tables of equivalent ratios, tape diagrams, double number line diagrams, or equations.
a. Make tables of equivalent ratios relating quantities with whole-number measurements, find

missing values in the tables, and plot the pairs of values on the coordinate plane. Use tables to
compare ratios.

b. Solve unit rate problems including those involving unit pricing and constant speed. For example,
if it took 7 hours to mow 4 lawns, then at that rate, how many lawns could be mowed in 35
hours? At what rate were lawns being mowed?

c. Find a percent of a quantity as a rate per 100 (e.g., 30% of a quantity means 30/100 times the
quantity); solve problems involving finding the whole, given a part and the percent.

d. Use ratio reasoning to convert measurement units; manipulate and transform units appropriately
when multiplying or dividing quantities.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

Proportional reasoning is a process that requires instruction and practice. It does not develop over time on its own.
Grade 6 is the first of several years in which students develop this multiplicative thinking. Examples with ratio and
proportion must involve measurements, prices and geometric contexts, as well as rates of miles per hour or portions per
person within contexts that are relevant to sixth graders. Experience with proportional and nonproportional
relationships, comparing and predicting ratios, and relating unit rates to previously learned unit fractions will facilitate
the development of proportional reasoning. Although algorithms provide efficient means for finding solutions, the cross-
product algorithm commonly used for solving proportions will not aid in the development of proportional reasoning.
Delaying the introduction of rules and algorithms will encourage thinking about multiplicative situations instead of
indiscriminately applying rules.

Instructional Strategies

Students develop the understanding that ratio is a comparison of two numbers or quantities. Ratios that are written as
part-to-whole are comparing a specific part to the whole. Fractions and percents are examples of part-to-whole ratios.
Fractions are written as the part being identified compared to the whole amount. A percent is the part identified
compared to the whole (100). Provide students with multiple examples of ratios, fractions and percents of this type. For
example, the number of girls in the class (12) to the number of students in the class (28) is the ratio 12 to 28.

Percents are often taught in relationship to learning fractions and decimals. This cluster indicates that percents are to
be taught as a special type of rate. Provide students with opportunities to find percents in the same ways they would
solve rates and proportions.

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 3

Part-to-part ratios are used to compare two parts. For example, the number of girls in the class (12) compared to the
number of boys in the class (16) is the ratio the ratio 12 to 16. This form of ratios is often used to compare the event
that can happen to the event that cannot happen.

Rates, a relationship between two units of measure, can be written as ratios, such as miles per hour, ounces per gallon
and students per bus. For example, 3 cans of pudding cost $2.48 at Store A and 6 cans of the same pudding costs
$4.50 at Store B. Which store has the better buy on these cans of pudding? Various strategies could be used to solve
this problem:

• A student can determine the unit cost of 1 can of pudding at each store and compare.
• A student can determine the cost of 6 cans of pudding at Store A by doubling $2.48.
• A student can determine the cost of 3 cans of pudding at Store B by taking ½ of $4.50.

Using ratio tables develops the concept of proportion. By comparing equivalent ratios, the concept of proportional
thinking is developed and many problems can be easily solved.

Store A
3

cans
6

cans
$2.48 #4.96

Students should also solve real-life problems involving measurement units that need to be converted. Representing
these measurement conversions with models such as ratio tables, t-charts or double number line diagrams will help
students internalize the size relationships between same system measurements and relate the process of converting to
the solution of a ratio.

Multiplicative reasoning is used when finding the missing element in a proportion. For example, use 2 cups of syrup to 5
cups of water to make fruit punch. If 6 cups of syrup are used to make punch, how many cups of water are needed?

 2
5

= 6
x
 Recognize that the relationship between 2 and 6 is 3 times; 2 · 3 = 6

 To find x, the relationship between 5 and x must also be 3 times. 3 · 5 = x, therefore, x = 15

2
5
 = 6

15
 The final proportion.

Other ways to illustrate ratios that will help students see the relationships follow. Begin written representation of ratios
with the words “out of” or “to” before using the symbolic notation of the colon and then the fraction bar; for example, 3
out of 7, 3 to 5, 6:7 and then 4/5.

Use skip counting as a technique to determine if ratios are equal.

Labeling units helps students organize the quantities when writing proportions.

 3 𝑒𝑔𝑔𝑠

2 𝑐𝑢𝑝𝑠 𝑜𝑓 𝑓𝑙𝑜𝑢𝑟
 = 𝑧 𝑒𝑔𝑔𝑠

8 𝑐𝑢𝑝𝑠 𝑜𝑓 𝑓𝑙𝑜𝑢𝑟

Using hue/color intensity is a visual way to examine ratios of part-to-part. Students can compare the intensity of the
color green and relate that to the ratio of colors used. For example, have students mix green paint into white paint in the
following ratios: 1 part green to 5 parts white, 2 parts green to 3 parts white, and 3 parts green to 7 parts white.
Compare the green color intensity with their ratios.

100 grids (10 x 10) for modeling percents
Instructional Resources/Tools

Ratio tables – to use for proportional reasoning
Bar Models – for example, 4 red bars to 6 blue bars as a visual representation of a ratio and then expand the number of
bars to show other equivalent ratios

Store B
6

cans
3

cans
$4.50 $2.25

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 4

Ohio Resource Center
Something Fishy
ORC #257: Students will estimate the size of a large population by applying the concepts of ratio and proportion
through the capture-recapture statistical procedure.

How Many Noses Are in Your Arm?
ORC # 130: Students will apply the concept of ratio and proportion to determine the length of the Statue of Liberty’s
torch-bearing arm.

If You Hopped Like a Frog
This book introduces the concepts of ratio and proportion by comparing what humans would be able to do if they had
the capabilities of different animals.

Fractions and ratios may represent different comparisons. Fractions always express a part-to-whole comparison, but
ratios can express a part-to-whole comparison or a part-to-part comparison.

Common Misconceptions

Even though ratios and fractions express a part-to-whole comparison, the addition of ratios and the addition of fractions
are distinctly different procedures. When adding ratios, the parts are added, the wholes are added and then the total
part is compared to the total whole. For example, (2 out of 3 parts) + (4 out of 5 parts) is equal to six parts out of 8 total
parts (6 out of 8) if the parts are equal. When dealing with fractions, the procedure for addition is based on a common
denominator: (2

3
) + (4

5
) = (10

15
) + (12

15
) which is equal to (22

15
). Therefore, the addition process for ratios and for fractions is

distinctly different.

Often there is a misunderstanding that a percent is always a natural number less than or equal to 100. Provide
examples of percent amounts that are greater than 100%, and percent amounts that are less 1%.

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.
Connections
This cluster is connected to the Grade 6 Critical Area of Focus #1, Connecting ratio and rate to whole number
multiplication and division and using concepts of ratio and rate to solve problems. More information about this
critical area of focus can be found by

clicking here.

In Grade 6, students develop the foundational understanding of ratio and proportion that will be extended in Grade 7 to
include scale drawings, slope and real-world percent problems.

http://www.pbs.org/teachers/mathline/lessonplans/msmp/somethingfishy/somethingfishy_procedure.shtm�
http://www.pbs.org/teachers/mathline/lessonplans/msmp/noses/noses_procedure.shtm�
http://ohiorc.org/for/math/bookshelf/detail.aspx?id=30&gid=2�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 5

Grade 6

Domain The Number System
Cluster Apply and extend previous understandings of multiplication and division to divide

fractions by fractions.
Standards 1. Interpret and compute quotients of fractions, and solve word problems involving division of fractions by

fractions, e.g., by using visual fraction models and equations to represent the problem.
For example, create a story context for (2/3) ÷ (3/4) and use a visual fraction model to show the quotient; use the
relationship between multiplication and division to explain that (2/3) ÷ (3/4) = 8/9 because 3/4 of 8/9 is 2/3. (In
general, (a/b) ÷ (c/d) = ad/bc.) How much chocolate will each person get if 3 people share 1/2 lb of chocolate
equally? How many 3/4-cup servings are in 2/3 of a cup of yogurt? How wide is a rectangular strip of land with
length 3/4 mi and area 1/2 square mi?

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

Computation with fractions is best understood when it builds upon the familiar understandings of whole numbers and is
paired with visual representations. Solve a simpler problem with whole numbers, and then use the same steps to solve
a fraction divided by a fraction. Looking at the problem through the lens of “How many groups?” or “How many in each
group?” helps visualize what is being sought.

Instructional Strategies

For example: 12÷3 means; How many groups of three would make 12? Or how many in each of 3 groups would make
12? Thus 7

2
 ÷ 1

4
 can be solved the same way. How many groups of 1

4

make 7

2

? Or, how many objects in a group when 7

2

fills one fourth?

Creating the picture that represents this problem makes seeing and proving the solutions easier.

Set the problem in context and represent the problem with a concrete or pictorial model.
5
4

 ÷ 1
2
 5

4
 cups of nuts fills 1

2
 of a container. How many cups of nuts will fill the entire container?

Teaching “invert and multiply” without developing an understanding of why it works first leads to confusion as to when to
apply the shortcut.

Learning how to compute fraction division problems is one part, being able to relate the problems to real-world
situations is important. Providing opportunities to create stories for fraction problems or writing equations for situations
is needed.

Instructional Resources/Tools
Models for Multiplying and Dividing Fractions This teacher resource gives shows how the area model can be used in
multiplication and division of fractions. There is also a section on the relationship to decimals.

From the National Library of Virtual Manipulatives: Fractions - Rectangle Multiplication Use this virtual manipulative to
graphically demonstrate, explore, and practice multiplying fractions.

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�
http://www.learner.org/courses/learningmath/number/session9/part_a/translating.html�
http://nlvm.usu.edu/en/nav/frames_asid_194_g_3_t_1.html�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 6

Common Misconceptions
Students may believe that dividing by 1

2
 is the same as dividing in half. Dividing by half means to find how many 1

2
 s

there are in a quantity, whereas, dividing in half means to take a quantity and split it into two equal parts. Thus 7 divided
by 1

2
 = 14 and 7 divided in half equals 3 1

2
.

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.
Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #2, Connecting ratio and rate to whole number
multiplication and division and using concepts of ratio and rate to solve problems. More information about this
critical area of focus can be found by

clicking here.

This cluster continues the work from Number and Operations in Base Ten and Number and Operations – Fractions.
In Grade 7, this cluster will be extended in The Number System to rational numbers and in Ratios and Proportional
Reasoning.

http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 7

Grade 6

Domain The Number System
Cluster Compute fluently with multi-digit numbers and find common factors and multiples.
Standards 2. Fluently divide multi-digit numbers using the standard algorithm.

3. Fluently add, subtract, multiply, and divide multi-digit decimals using the standard algorithm for each
operation.

4. Find the greatest common factor of two whole numbers less than or equal to 100 and the least
common multiple of two whole numbers less than or equal to 12. Use the distributive property to
express a sum of two whole numbers 1–100 with a common factor as a multiple of a sum of two
whole numbers with no common factor. For example, express 36 + 8 as 4 (9 + 2).

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

As students study whole numbers in the elementary grades, a foundation is laid in the conceptual understanding of
each operation. Discovering and applying multiple strategies for computing creates connections which evolve into the
proficient use of standard algorithms. Fluency with an algorithm denotes an ability that is efficient, accurate, appropriate
and flexible. Division was introduced in Grade 3 conceptually, as the inverse of multiplication. In Grade 4, division
continues using place-value strategies, properties of operations, the relationship with multiplication, area models, and
rectangular arrays to solve problems with one digit divisors. In Grade 6, fluency with the algorithms for division and all
operations with decimals is developed.

Instructional Strategies

Fluency is something that develops over time; practice should be given over the course of the year as students solve
problems related to other mathematical studies. Opportunities to determine when to use paper pencil algorithms, mental
math or a computing tool is also a necessary skill and should be provided in problem solving situations.

Greatest common factor and least common multiple are usually taught as a means of combining fractions with unlike
denominators. This cluster builds upon the previous learning of the multiplicative structure of whole numbers, as well as
prime and composite numbers in Grade 4. Although the process is the same, the point is to become aware of the
relationships between numbers and their multiples. For example, consider answering the question: “If two numbers are
multiples of four, will the sum of the two numbers also be a multiple of four?” Being able to see and write the
relationships between numbers will be beneficial as further algebraic understandings are developed. Another focus is to
be able to see how the GCF is useful in expressing the numbers using the distributive property, (36 + 24) = 12(3+2),
where 12 is the GCF of 36 and 24. This concept will be extended in Expressions and Equations as work progresses
from understanding the number system and solving equations to simplifying and solving algebraic equations in Grade 7.

Greatest Common Factor Lesson
Instructional Resources/Tools

: This lesson is a resource for teachers or for students after participating in lessons
exploring GCF.

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�
http://www.math.com/school/subject1/lessons/S1U3L2GL.html�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 8

Universal Design for Learning principles can be found at www.cast.org.

Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #2, Connecting ratio and rate to whole number
multiplication and division and using concepts of ratio and rate to solve problems. More information about this
critical area of focus can be found by

clicking here.

This cluster connects to the other Grade 6 clusters within The Number System Domain. It marks the final opportunity for
students to demonstrate fluency with the four operations with whole numbers and decimals. Grade 7 will extend these
learnings in The Number System and in Expressions and Equations.

http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 9

Grade 6

Domain The Number System
Cluster Apply and extend previous understandings of numbers to the system of rational

numbers.
Standards 5. Understand that positive and negative numbers are used together to describe quantities having

opposite directions or values (e.g., temperature above/below zero, elevation above/below sea level,
credits/debits, positive/negative electric charge); use positive and negative numbers to represent
quantities in real-world contexts, explaining the meaning of 0 in each situation.

6. Understand a rational number as a point on the number line. Extend number line diagrams and
coordinate axes familiar from previous grades to represent points on the line and in the plane with
negative number coordinates.
a. Recognize opposite signs of numbers as indicating locations on opposite sides of 0 on the

number line; recognize that the opposite of the opposite of a number is the number itself, e.g., –
(–3) = 3, and that 0 is its own opposite.

b. Understand signs of numbers in ordered pairs as indicating locations in quadrants of the
coordinate plane; recognize that when two ordered pairs differ only by signs, the locations of the
points are related by reflections across one or both axes.

c. Find and position integers and other rational numbers on a horizontal or vertical number line
diagram; find and position pairs of integers and other rational numbers on a coordinate plane.

7. Understand ordering and absolute value of rational numbers.
a. Interpret statements of inequality as statements about the relative position of two numbers on a

number line diagram. For example, interpret –3 > –7 as a statement that –3 is located to the right
of –7 on a number line oriented from left to right.

b. Write, interpret, and explain statements of order for rational numbers in real-world contexts. For
example, write –3 oC > –7 oC to express the fact that –3 oC is warmer than –7 oC.

c. Understand the absolute value of a rational number as its distance from 0 on the number line;
interpret absolute value as magnitude for a positive or negative quantity in a real-world situation.
For example, for an account balance of –30 dollars, write |–30| = 30 to describe the size of the
debt in dollars.

d. Distinguish comparisons of absolute value from statements about order. For example, recognize
that an account balance less than –30 dollars represents a debt greater than 30 dollars.

8. Solve real-world and mathematical problems by graphing points in all four quadrants of the
coordinate plane. Include use of coordinates and absolute value to find distances between points with
the same first coordinate or the same second coordinate.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

The purpose of this cluster is to begin study of the existence of negative numbers, their relationship to positive
numbers, and the meaning and uses of absolute value. Starting with examples of having/owing and above/below zero
sets the stage for understanding that there is a mathematical way to describe opposites. Students should already be
familiar with the counting numbers (positive whole numbers and zero), as well as with fractions and decimals (also
positive). They are now ready to understand that all numbers have an opposite. These special numbers can be shown
on vertical or horizontal number lines, which then can be used to solve simple problems. Demonstration of
understanding of positives and negatives involves translating among words, numbers and models: given the words “7
degrees below zero,” showing it on a thermometer and writing -7; given -4 on a number line, writing a real-life example
and mathematically -4. Number lines also give the opportunity to model absolute value as the distance from zero.

Instructional Strategies

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 10

Simple comparisons can be made and order determined. Order can also be established and written mathematically: -3°
C > -5° C or -5° C < -3° C. Finally, absolute values should be used to relate contextual problems to their meanings and
solutions.

Using number lines to model negative numbers, prove the distance between opposites, and understand the meaning of
absolute value easily transfers to the creation and usage of four-quadrant coordinate grids. Points can now be plotted in
all four quadrants of a coordinate grid. Differences between numbers can be found by counting the distance between
numbers on the grid. Actual computation with negatives and positives is handled in Grade 7.

Instructional Resources/Tools

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.
Connections:
This cluster does not directly address one of the Grade 6 Critical Areas of Focus. However, it is the foundation for
working with rational numbers, algebraic expressions and equations, functions, and the coordinate plane in subsequent
grades. More information about this critical area of focus can be found by

clicking here.

http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 11

Grade 6

Domain Expressions and Equations
Cluster Apply and extend previous understandings of arithmetic to algebraic expressions.
Standards 1. Write and evaluate numerical expressions involving whole-number exponents.

2. Write, read, and evaluate expressions in which letters stand for numbers.
a. Write expressions that record operations with numbers and with letters standing for numbers.

For example, express the calculation “Subtract y from 5” as 5 – y.
b. Identify parts of an expression using mathematical terms (sum, term, product, factor, quotient,

coefficient); view one or more parts of an expression as a single entity. For example, describe
the expression 2 (8 + 7) as a product of two factors; view (8 + 7) as both a single entity and a
sum of two terms.

c. Evaluate expressions at specific values of their variables. Include expressions that arise from
formulas used in real-world problems. Perform arithmetic operations, including those involving
whole-number exponents, in the conventional order when there are no parentheses to specify
a particular order (Order of Operations). For example, use the formulas V = s3 and A = 6 s2 to
find the volume and surface area of a cube with sides of length s = 1/2.

3. Apply the properties of operations to generate equivalent expressions. For example, apply the
distributive property to the expression 3 (2 + x) to produce the equivalent expression 6 + 3x; apply
the distributive property to the expression 24x + 18y to produce the equivalent expression 6 (4x +
3y); apply properties of operations to y + y + y to produce the equivalent expression 3y.

4. Identify when two expressions are equivalent (i.e., when the two expressions name the same
number regardless of which value is substituted into them). For example, the expressions y + y + y
and 3y are equivalent because they name the same number regardless of which number y stands
for.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

The skills of reading, writing and evaluating expressions are essential for future work with expressions and equations,
and are a Critical Area of Focus for Grade 6. In earlier grades, students added grouping symbols () to reduce ambiguity
when solving equations. Now the focus is on using () to denote terms in an expression or equation. Students should
now focus on what terms are to be solved first rather than invoking the PEMDAS rule. Likewise, the division symbol (3 ÷
5) was used and should now be replaced with a fraction bar (3

5
). Less confusion will occur as students write algebraic

expressions and equations if x represents only variables and not multiplication. The use of a dot () or parentheses
between number terms is preferred.

Instructional Strategies

Provide opportunities for students to write expressions for numerical and real-world situations. Write multiple statements
that represent a given algebraic expression. For example, the expression x – 10 could be written as “ten less than a
number,” “a number minus ten,” “the temperature fell ten degrees,”’, “I scored ten fewer points than my brother,” etc.
Students should also read an algebraic expression and write a statement.

Through modeling, encourage students to use proper mathematical vocabulary when discussing terms, factors,
coefficients, etc.

Provide opportunities for students to write equivalent expressions, both numerically and with variables. For example,
given the expression x + x + x + x + 4•2, students could write 2x + 2x + 8 or some other equivalent expression. Make

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 12

the connection to the simplest form of this expression as 4x + 8. Because this is a foundational year for building the
bridge between the concrete concepts of arithmetic and the abstract thinking of algebra, using hands-on materials
(such as algebra tiles, counters, unifix cubes, "Hands on Algebra") to help students translate between concrete
numerical representations and abstract symbolic representations is critical.

Provide expressions and formulas to students, along with values for the variables so students can evaluate the
expression. Evaluate expressions using the order of operations with and without parentheses. Include whole-number
exponents, fractions, decimals, etc. Provide a model that shows step-by-step thinking when simplifying an expression.
This demonstrates how two lines of work maintain equivalent algebraic expressions and establishes the need to have a
way to review and justify thinking.

Provide a variety of expressions and problem situations for students to practice and deepen their skills. Start with
simple expressions to evaluate and move to more complex expressions. Likewise start with simple whole numbers and
move to fractions and decimal numbers. The use of negatives and positives should mirror the level of introduction in
Grade 6 The Number System; students are developing the concept and not generalizing operation rules.

The use of technology can assist in the exploration of the meaning of expressions. Many calculators will allow you to
store a value for a variable and then use the variable in expressions. This enables the student to discover how the
calculator deals with expressions like x2, 5x, xy, and 2(x + 5).

Instructional Resources/Tools

From the National Library of Virtual Manipulatives: Online algebra tiles that can be used to represent expressions and
equations.

Online game Late Delivery. In this game, the student helps the mail carrier deliver five letters to houses with numbers
such as 3(a + 2).

Many of the misconceptions when dealing with expressions stem from the misunderstanding/reading of the expression.
For example, knowing the operations that are being referenced with notation like, x3, 4x, 3(x + 2y) is critical. The fact
that x3 means xxx, means x times x times x, not 3x or 3 times x; 4x means 4 times x or x+x+x+x, not forty-something.
When evaluating 4x when x = 7, substitution does not result in the expression meaning 47. Use of the “x” notation as
both the variable and the operation of multiplication can complicate this understanding.

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.

This cluster is connected to the Grade 6 Critical Area of Focus #3, Writing, interpreting and using expressions, and
equations. More information about this critical area of focus can be found by

Connections:

clicking here.

The learning in this cluster is foundational in the transition to algebraic representation and problem solving which is
extended and formalized in Grade 7, the Number System and Expressions and Equations.

http://nlvm.usu.edu/en/nav/frames_asid_189_g_3_t_2.html?open=activities&from=category_g_3_t_2.html�
http://www.bbc.co.uk/education/mathsfile/shockwave/games/postie.html�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 13

Grade 6

Domain Expressions and Equations
Cluster Reason about and solve one-variable equations and inequalities.
Standards 5. Understand solving an equation or inequality as a process of answering a question: which values

from a specified set, if any, make the equation or inequality true? Use substitution to determine
whether a given number in a specified set makes an equation or inequality true.

6. Use variables to represent numbers and write expressions when solving a real-world or mathematical
problem; understand that a variable can represent an unknown number, or, depending on the
purpose at hand, any number in a specified set.

7. Solve real-world and mathematical problems by writing and solving equations of the form x + p = q
and px = q for cases in which p, q and x are all nonnegative rational numbers.

8. Write an inequality of the form x > c or x < c to represent a constraint or condition in a real-world or
mathematical problem. Recognize that inequalities of the form x > c or x < c have infinitely many
solutions; represent solutions of such inequalities on number line diagrams.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

The skill of solving an equation must be developed conceptually before it is developed procedurally. This means that
students should be thinking about what numbers could possibly be a solution to the equation before solving the
equation. For example, in the equation x + 21 = 32 students know that 21 + 9 = 30 therefore the solution must be 2
more than 9 or 11, so x = 11.

Instructional Strategies

Provide multiple situations in which students must determine if a single value is required as a solution, or if the situation
allows for multiple solutions. This creates the need for both types of equations (single solution for the situation) and
inequalities (multiple solutions for the situation). Solutions to equations should not require using the rules for operations
with negative numbers since the conceptual understanding of negatives and positives is being introduced in Grade 6.
When working with inequalities, provide situations in which the solution is not limited to the set of positive whole
numbers but includes rational numbers. This is a good way to practice fractional numbers and introduce negative
numbers. Students need to be aware that numbers less than zero could be part of a solution set for a situation. As an
extension to this concept, certain situations may require a solution between two numbers. For example, a probem
situatation may have a solution that requires more than 10 but not greater than 25. Therefore, the exploration with
students as to what this would look like both on a number line and symbolically is a reasonable extension.

The process of translating between mathematical phrases and symbolic notation will also assist students in the writing
of equations/inequalities for a situation. This process should go both ways; Students should be able to write a
mathematical phrase for an equation. Additionally, the writing of equations from a situation or story does not come
naturally for many students. A strategy for assisting with this is to give students an equation and ask them to come up
with the situation/story that the equation could be referencing.

Instructional Resources/Tools

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
Diverse Learners

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 14

disabilities is available in the Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org. .
Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #3, Writing, interpreting and using expressions, and
equations. More information about this critical area of focus can be found by

clicking here.

http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 15

Grade 6

Domain Expressions and Equations
Cluster Represent and analyze quantitative relationships between dependent and independent

variables.
Standards 9. Use variables to represent two quantities in a real-world problem that change in relationship to one

another; write an equation to express one quantity, thought of as the dependent variable, in terms of
the other quantity, thought of as the independent variable. Analyze the relationship between the
dependent and independent variables using graphs and tables, and relate these to the equation. For
example, in a problem involving motion at constant speed, list and graph ordered pairs of distances
and times, and write the equation d = 65t to represent the relationship between distance and time.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships
organized by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

The goal is to help students connect the pieces together. This can be done by having students use multiple
representations for the mathematical relationship. Students need to be able to translate freely among the story, words
(mathematical phrases), models, tables, graphs and equations. They also need to be able to start with any of the
representations and develop the others.

Instructional Strategies

Provide multiple situations for the student to analyze and determine what unknown is dependent on the other
components. For example, how far I travel is dependent on the time and rate that I am traveling.

Throughout the expressions and equations domain in Grade 6, students need to have an understanding of how the
expressions or equations relate to situations presented, as well as the process of solving them.

The use of technology, including computer apps, CBLs, and other hand-held technology allows the collection of real-
time data or the use of actual data to create tables and charts. It is valuable for students to realize that although real-
world data often is not linear, a line sometimes can model the data .

Use graphic organizers as tools for connecting various representations.
Instructional Resources/Tools

Pedal Power – NCTM illuminations lesson on translating a graph to a story.

Students may misunderstand what the graph represents in context. For example, that moving up or down on a graph
does not necessarily mean that a person is moving up or down.

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.
Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #3, Writing, interpreting and using expressions, and
equations. More information about this critical area of focus can be found by

clicking here.

This cluster, Expressions and Equations, is closely tied to Ratios and Proportional Relationships, allowing the ideas in
each to be connected and taught together.

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�
http://illuminations.nctm.org/LessonDetail.aspx?id=L586�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 16

Grade 6

Domain Geometry
Cluster Solve real-world and mathematical problems involving area, surface area, and volume.
Standards 1. Find the area of right triangles, other triangles, special quadrilaterals, and polygons by composing into

rectangles or decomposing into triangles and other shapes; apply these techniques in the context of
solving real-world and mathematical problems.

2. Find the volume of a right rectangular prism with fractional edge lengths by packing it with unit cubes
of the appropriate unit fraction edge lengths, and show that the volume is the same as would be found
by multiplying the edge lengths of the prism. Apply the formulas V = l w h and V = b h to find volumes
of right rectangular prisms with fractional edge lengths in the context of solving real-world and
mathematical problems.

3. Draw polygons in the coordinate plane given coordinates for the vertices; use coordinates to find the
length of a side joining points with the same first coordinate or the same second coordinate. Apply
these techniques in the context of solving real-world and mathematical problems.

4. Represent three-dimensional figures using nets made up of rectangles and triangles, and use the nets
to find the surface area of these figures. Apply these techniques in the context of solving real-world
and mathematical problems.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support
shared interpretations across states, content elaborations are being developed through multistate partnerships organized
by CCSSO and other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and
PARCC). Ohio is currently participating in both consortia and has input into the development of the frameworks. This
information will be included as it is developed.

Instructional Strategies and Resources

It is very important for students to continue to physically manipulate materials and make connections to the symbolic and
more abstract aspects of geometry. Exploring possible nets should be done by taking apart (unfolding) three-dimensional
objects. This process is also foundational for the study of surface area of prisms. Building upon the understanding that a
net is the two-dimensional representation of the object, students can apply the concept of area to find surface area. The
surface area of a prism is the sum of the areas for each face.

Instructional Strategies

Multiple strategies can be used to aid in the skill of determining the area of simple two-dimensional composite shapes. A
beginning strategy should be to use rectangles and triangles, building upon shapes for which they can already determine
area to create composite shapes. This process will reinforce the concept that composite shapes are created by joining
together other shapes, and that the total area of the two-dimensional composite shape is the sum of the areas of all the
parts.

A follow-up strategy is to place a composite shape on grid or dot paper. This aids in the decomposition of a shape into its
foundational parts. Once the composite shape is decomposed, the area of each part can be determined and the sum of
the area of each part is the total area.

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 17

Fill prisms with cubes of different edge lengths (including fractional lengths) to explore the relationship between the
length of the repeated measure and the number of units needed. An essential understanding to this strategy is the
volume of a rectangular prism does not change when the units used to measure the volume changes. Since focus in
Grade 6 is to use fractional lengths to measure, if the same object is measured using one centimeter cubes and then
measured using half centimeter cubes, the volume will appear to be eight times greater with the smaller unit. However,
students need to understand that the value or the number of cubes is greater but the volume is the same.

Cubes of fractional edge length
Instructional Resources/Tools

Squares that can be joined together used to develop possible nets for a cube.

Use floor plans as a real world situation for finding the area of composite shapes.

Online dot paper: http://illuminations.nctm.org/lessons/DotPaper.pdf#search=%22dot paper%22

ORC # 5279, #5280, #5281, lessons on area: http://illuminations.nctm.org/LessonDetail.aspx?ID=L580

Students may believe that the orientation of a figure changes the figure. In Grade 6, some students still struggle with
recognizing common figures in different orientations. For example, a square

Common Misconceptions

rotated 45° is no longer seen as a square and instead is called a diamond.
This impacts students’ ability to decompose composite figures and to appropriately apply formulas for area. Providing
multiple orientations of objects within classroom examples and work is essential for students to overcome this
misconception.

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.

Understanding that there are multiple nets for the same object may be difficult for some to visualize, provide concrete
examples of nets for the object. Both the composition and decomposition of rectangular prisms should be explored. The
understanding that there may be multiple nets that create a cube may be challenging. For example the following are a
few of the possible nets that will create a cube.

Specific strategies for mathematics may include:

Connections
This cluster does not direct relate to one of the Grade 6 Critical Areas of Focus. This cluster focuses on additional
content for development. Students in Grade 6 build on their work with area in elementary school by reasoning about
relationships among shapes to determine area, surface area, and volume.

http://illuminations.nctm.org/lessons/DotPaper.pdf#search=%22dot paper%22�
http://illuminations.nctm.org/LessonDetail.aspx?ID=L580�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 18

An understanding of how to find the area, surface area and volume of an object is developed in Grade 5 and should be
built upon in Grade 6 to facilitate understanding of the formulas found in Measurement and Data and when to use the
appropriate formula.

The use of floor plans and composite shapes on dot paper is a foundational concept for scale drawing and determining
the actual area based on a scale drawing Grade 7 (Geometry and Ratio and Proportional Relationships).

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 19

Grade 6

Domain Statistics and Probability
Cluster Develop understanding of statistical variability.
Standards 1. Recognize a statistical question as one that anticipates variability in the data related to the question

and accounts for it in the answers.
For example, “How old am I?” is not a statistical question, but “How old are the students in my
school?” is a statistical question because one anticipates variability in students’ ages.

2. Understand that a set of data collected to answer a statistical question has a distribution which can
be described by its center, spread, and overall shape.

3. Recognize that a measure of center for a numerical data set summarizes all of its values with a single
number, while a measure of variation describes how its values vary with a single number.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support shared
interpretations across states, content elaborations are being developed through multistate partnerships organized by CCSSO and
other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and PARCC). Ohio
is currently participating in both consortia and has input into the development of the frameworks. This information will be included as
it is developed.

Instructional Strategies and Resources

Grade 6 is the introduction to the formal study of statistics for students. Students need multiple opportunities to look at
data to determine and word statistical questions. Data should be analyzed from many sources, such as organized lists,
box-plots, bar graphs and stem-and-leaf plots. This will help students begin to understand that responses to a statistical
question will vary, and that this variability is described in terms of spread and overall shape. At the same time, students
should begin to relate their informal knowledge of mean, mode and median to understand that data can also be
described by single numbers. The single value for each of the measures of center (mean, median or mode) and
measures of spread (range, interquartile range, mean absolute deviation) is used to summarize the data. Given
measures of center for a set of data, students should use the value to describe the data in words. The important
purpose of the number is not the value itself, but the interpretation it provides for the variation of the data. Interpreting
different measures of center for the same data develops the understanding of how each measure sheds a different light
on the data. The use of a similarity and difference matrix to compare mean, median, mode and range may facilitate
understanding the distinctions of purpose between and among the measures of center and spread.

Instructional Strategies

Include activities that require students to match graphs and explanations, or measures of center and explanations prior
to interpreting graphs based upon the computation measures of center or spread. The determination of the measures of
center and the process for developing graphical representation is the focus of the cluster “Summarize and describe
distributions” in the Statistics and Probability domain for Grade 6. Classroom instruction should integrate the two
clusters.

Newspaper and magazine graphs for analysis of the spread, shape and variation of data
Instructional Resources/Tools

From the National Council of Teachers of Mathematics, Illuminations: Numerical and Categorical Data.
In this unit of three lessons, students formulate and refine questions, and collect, display and analyze data.
ORC # 391, 392, 393

Data Analysis and Probability Virtual Manipulatives Grades 6-8
#5048 Students can use the appropriate applet from this page of virtual manipulatives to create graphical displays of
the data set. This provides an important visual display of the data without requiring students to spend time hand-
drawing the display. Classroom time can then be spent discussing the patterns and variability of the data.

Guidelines for Assessment and Instruction in Statistics Education (GAISE) Report, American Statistics Association

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�
http://illuminations.nctm.org/LessonDetail.aspx?ID=L368�
http://nlvm.usu.edu/en/nav/category_g_3_t_5.html�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 20

Students may believe all graphical displays are symmetrical. Exposing students to graphs of various shapes will show
this to be false.

Common Misconceptions

The value of a measure of center describes the data, rather than a value used to interpret and describe the data.

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.
Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #4, Developing Understanding of statistical thinking.
More information about this critical area of focus can be found by

clicking here.

Measures of center and measures of variability are used to draw informal comparative inferences about two populations
in 7.SP.4.

http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 21

Grade 6

Domain Statistics and Probability
Cluster Summarize and describe distributions.
Standards 4. Display numerical data in plots on a number line, including dot plots, histograms, and box plots.

5. Summarize numerical data sets in relation to their context, such as by:
a. Reporting the number of observations.
b. Describing the nature of the attribute under investigation, including how it was measured and its

units of measurement.
c. Giving quantitative measures of center (median and/or mean) and variability (interquartile range

and/or mean absolute deviation), as well as describing any overall pattern and any striking
deviations from the overall pattern with reference to the context in which the data were gathered.

d. Relating the choice of measures of center and variability to the shape of the data distribution and
the context in which the data were gathered.

This section will provide additional clarification and examples to aid in the understanding of the standards. To support shared
interpretations across states, content elaborations are being developed through multistate partnerships organized by CCSSO and
other national organizations. This information will be included as it is developed.

Content Elaborations (in development)

As the framework for the assessments, this section will be developed by the CCSS assessment consortia (
Expectations for Learning (in development)

SBAC and PARCC). Ohio
is currently participating in both consortia and has input into the development of the frameworks. This information will be included as
it is developed.

Instructional Strategies and Resources

This cluster builds on the understandings developed in the Grade 6 cluster “Develop understanding of statistical
variability.” Students have analyzed data displayed in various ways to see how data can be described in terms of
variability. Additionally, in Grades 3-5 students have created scaled picture and bar graphs, as well as line plots. Now
students learn to organize data in appropriate representations such as box plots (box-and-whisker plots), dot plots, and
stem-and-leaf plots. Students need to display the same data using different representations. By comparing the different
graphs of the same data, students develop understanding of the benefits of each type of representation.

Instructional Strategies

Further interpretation of the variability comes from the range and center-of-measure numbers. Prior to learning the
computation procedures for finding mean and median, students will benefit from concrete experiences.

To find the median visually and kinesthetically, students should reorder the data in ascending or descending order, then
place a finger on each end of the data and continue to move toward the center by the same increments until the fingers
touch. This number is the median.

The concept of mean (concept of fair shares) can be demonstrated visually and kinesthetically by using stacks of linking
cubes. The blocks are redistributed among the towers so that all towers have the same number of blocks. Students
should not only determine the range and centers of measure, but also use these numbers to describe the variation of
the data collected from the statistical question asked. The data should be described in terms of its shape, center,
spread (range) and interquartile range or mean absolute deviation (the absolute value of each data point from the mean
of the data set). Providing activities that require students to sketch a representation based upon given measures of
center and spread and a context will help create connections between the measures and real-life situations.

Continue to have students connect contextual situations to data to describe the data set in words prior to computation.
Therefore, determining the measures of spread and measures of center mathematically need to follow the development
of the conceptual understanding. Students should experience data which reveals both different and identical values for
each of the measures. Students need opportunities to explore how changing a part of the data may change the
measures of center and measure of spread. Also, by discussing their findings, students will solidify understanding of the
meanings of the measures of center and measures of variability, what each of the measures do and do not tell about a
set of data, all leading to a better understanding of their usage.

Using graphing calculators to explore bos plots (box-and-whisker plots) removes the time intensity from their creation

http://www.k12.wa.us/SMARTER�
http://www.achieve.org/PARCCsummary�

Mathematics Model Curriculum

Ohio Department of Education 5/31/2011 Page 22

and permits more time to be spent on the meaning. It is important to use the interquartile range in box plots when
describing the variation of the data. The mean absolute deviation describes the distance each point is from the mean of
that data set. Patterns in the graphical displays should be observed, as should any outliers in the data set. Students
should identify the attributes of the data and know the appropriate use of the attributes when describing the data.
Pairing contextual situations with data and its box-and-whisker plot is essential.

Instructional Resources/Tools
Graphing calculators may also be used for creating lists and displaying the data.
Guidelines for Assessment and Instruction in Statistics Education (GAISE) report. American Statistical Association

Ohio Resource Center
Hollywood Box Office #10112. This rich problem focuses on measures of center and graphical displays.

Wet Heads #275. In this lesson, students create stem-and-leaf plots and back-to-back stem-and-leaf plots to display
data collected from an investigative activity.

Stella’s Stumpers Basketball Team Weight #13966. This problem situation uses the mean to determine a missing data
element.

Learning Conductor Lessons. Use the interactive applets in these standards-based lessons to improve understanding
of mathematical concepts. Scroll down to the statistics section for your specific need.

From the National Council of Teachers of Mathematics, Illuminations: Height of Students in our Class. This lesson has
students creating box-and-whisker plots with an extension of finding measures of center and creating a stem-and-leaf
plot.

National Library of Virtual Manipulatives. Students can use the appropriate applet from this page of virtual manipulatives
to create graphical displays of the data set. This provides an important visual display of the data without the
tediousness of the student hand drawing the display.

Students often use words to help them recall how to determine the measures of center. However, student’s lack of
understanding of what the measures of center actually represent tends to confuse them. Median is the number in the
middle, but that middle number can only be determined after the data entries are arranged in ascending or descending
order. Mode is remembered as the “most,” and often students think this means the largest value, not the “most
frequent” entry in the set. Vocabulary is important in mathematics, but conceptual understanding is equally as
important. Usually the mean, mode, or median have different values, but sometimes those values are the same.

Common Misconceptions

Information and instructional strategies for gifted students, English Language Learners (ELL), and students with
disabilities is available in the

Diverse Learners

Introduction to Universal Design for Learning document located on the Revised Academic
Content Standards and Model Curriculum Development Web page. Additional strategies and resources based on the
Universal Design for Learning principles can be found at www.cast.org.

The use of a similarities and differences matrix to compare mean, median, mode, range, interquartile range, and mean
absolute deviation will facilitate student understanding of the uniqueness of these values.

Specific strategies for mathematics may include:

Connections:
This cluster is connected to the Grade 6 Critical Area of Focus #4, Developing Understanding of statistical thinking.
More information about this critical area of focus can be found by

clicking here.

Measures of center and measures of variability are used to draw informal comparative inferences about two populations
in Grade 7 Statistics and Probability.

http://www.ohiorc.org/pm/math/richproblemmath.aspx?pmrid=62�
http://www.pbs.org/teachers/mathline/lessonplans/msmp/wetheads/wetheads_procedure.shtm�
http://ohiorc.org/for/math/stella/problems/problem.aspx?id=438�
http://ohiorc.org/for/math/learningconductor/lessons.aspx�
http://illuminations.nctm.org/LessonDetail.aspx?ID=L231�
http://nlvm.usu.edu/en/nav/category_g_3_t_5.html�
http://iwww.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=101023�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://iwww.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?Page=3&TopicRelationID=1696&Content=101022�
http://www.cast.org/�
http://www.ode.state.oh.us/GD/DocumentManagement/DocumentDownload.aspx?DocumentID=100516�

	Apply and extend previous understandings of multiplication and division to divide fractions by fractions.
	Compute fluently with multi-digit numbers and find common factors and multiples.
	Apply and extend previous understandings of numbers to the system of rational numbers.
	Apply and extend previous understandings of arithmetic to algebraic expressions.
	Reason about and solve one-variable equations and inequalities.
	Represent and analyze quantitative relationships between dependent and independent variables.
	Geometry
	Solve real-world and mathematical problems involving area, surface area, and volume.
	Develop understanding of statistical variability.
	Summarize and describe distributions.

